2009 MURI Topic #11: Chemical Energy Enhancement by Nonequilibrium Plasma Species The Ohio State University Nonequilibrium Thermodynamics Laboratories ## "Fundamental Mechanisms, Predictive Modeling, and Novel Aerospace Applications of Plasma Assisted Combustion" **Program Overview** W. Lempert **Departments of Mechanical Engineering and Chemistry** The Ohio State University Columbus, OH MURI Kick-Off Meeting November 4, 2009 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate ormation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |---|---|---|--|---|--| | 1. REPORT DATE 04 NOV 2009 2. REPORT TYPE | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Program Overview | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Ohio State University, Nonequilibrium Thermodynamics Laboratories, Columbus, OH, 43210 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO U.S. Government of | otes
or Federal Rights Li | cense | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
16 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **MURI Team Members** The Ohio State University Nonequilibrium Thermodynamics Laboratories #### **U. S. Institutional co-PIs** • Walter R. Lempert, Igor V. Adamovich, J. William Rich, Jeffrey Sutton Ohio State University – Program Lead Institution. - Yiguang Ju, Richard B. Miles, and Mikhail Shneider Princeton University. - Andrei Starikovskii, Alexander Fridman Drexel University. - Richard Yetter Pennsylvania State University. - Vigor Yang Georgia Institute of Technology #### **MURI Team Members** The Ohio State University Nonequilibrium Thermodynamics Laboratories #### **International Collaborators** - Christophe Laux (Ecole Centrale Paris) Experimental Kinetics , Plasma Enhanced Mixing/Combustion. - Boris Potapkin (Moscow State University) Modeling of fundamental processes and mechanism development. - Sergey Leonov (Joint Institute of High Temperature, Moscow) Mixing Enhancement - Svetlana Starikovskaya (Ecole Politechnique, Paris) Experimental Kinetics, Discharge Physics - Nickolay Aleksandrov (Moscow Inst. of Physics and Technology) Modeling of fundamental processes and mechanism development. - Aleksander Konnov (Vrijue Universitat Brussels) Modeling of fundamental processes and mechanism development. - Fei Q (Univ. of Sci. and Tech, China) Modeling of fundamental processes and mechanism development. # Program Principal Objective and Primary Deliverables The Ohio State University Nonequilibrium Thermodynamics Laboratories #### PRINCIPAL OBJECTIVE "Develop experimentally validated kinetic mechanisms and modeling codes capable of predicting the impact of nonequilibrium plasmas on reactive processes, particularly on ignition, chemical energy release, and flameholding in combustors of flight vehicle engines." #### PRIMARY DELIVERABLES - Extensive new experimental data sets of non-equilibrium plasma chemical energy conversion kinetics over a wide range of initial temperatures $(300-1800~{\rm K})$ and pressures $(0.1-70~{\rm bar})$, in a variety of complementary new test facilities, specifically designed and fabricated for this program. - Detailed non-equilibrium plasma chemical energy conversion kinetic mechanisms, validated over a wide range of conditions, using data from multiple facilities. - Extensive experimental data sets on ignition delay, flameholding and laminar flame speed augmentation by nonequilibrium discharges, including nsec pulsed, DC/RF, and microwave. - High fidelity multi-dimensional plasma combustion modeling codes, validated in a series of model flows, with emphasis on the high subsonic to supersonic flow regimes. ## **Principal Thrust Areas** The Ohio State University Nonequilibrium Thermodynamics Laboratories - Thrust 1. Experimental studies of nonequilibrium air-fuel plasma kinetics using advanced non-intrusive diagnostics (*leader: Richard Miles, Princeton*). - Thrust 2. Kinetic model development and validation (leader: Richard Yetter, Penn State): - Thrust 3. Experimental and modeling studies of fundamental nonequilibrium discharge processes (*leader: Alexander Fridman, Drexel*). - Thrust 4. Studies of diffusion and transport of active species in representative two-dimensional reacting flow geometries (*leader: J. William Rich, OSU*). ## Thrust 1 Overview I: Low to Moderate (T=300=800K) Temperature Facilities The Ohio State University Nonequilibrium Thermodynamics Laboratories OSU Optical access Furnace (P to ~2-3 Bar) – Extensive Optical Diagnostics (LIF, CRDS, CARS, etc) ### **Thrust 1 Overview II:** ### Moderate-to-high (T-800 – 1800 K) Temperature Facilities The Ohio State University Nonequilibrium Thermodynamics Laboratories #### **Drexel Discharge Shock Tunnel facility** - i. Shock Pre-Heated Fuel/Air Mixture. - ii. Plasma Initiated by FIW. - iii. Extensive Diagnostic Suite. # Thrust 1 Overview III: Drexel High Pressure (Up to 70 Bar) Facility The Ohio State University Nonequilibrium Thermodynamics Laboratories #### **Drexel Rapid Compression Machine** Nsec pulser – DC sustained (non-self-sustained) discharge. Enables wide E/n range. # Thrust 1 Overview IV: Ignition and Flame Speed Enhancement The Ohio State University Nonequilibrium Thermodynamics Laboratories #### Princeton high pressure combustion chamber (Transport and volume effects on ignition delay and minimum ignition energy) #### **Princeton Resonant Microwave Cavity - co-Flow Burner** ## Thrust 2 Overview ## Kinetic model development and validation The Ohio State University Nonequilibrium Thermodynamics Laboratories • Development and validation of a predictive kinetic model of nonequilibrium plasma fuel oxidation and ignition, using kinetic data sets generated in Thrust 1. (Task co-Leaders: R. Yetter, Y. Ju, I. Adamovich). • Mechanism Reduction and Dynamic Multi-time Scale Modeling of Detailed Plasma-Flame Chemistry. (Task Leader: Y. Ju. Principal Collaborator: V. Yang). ## Thrust 3 Overview Discharge Properties The Ohio State University Nonequilibrium Thermodynamics Laboratories - (i) Key parameter measurements Electric Field by CARS Electron Density Temperature (EEDF?) by Thomson scattering and Radar REMPI - **VDF** of Major Species by CARS - (ii) Structure of Ionization Waves - (iii) Electron Impact and Photo Ionization - (iv) Integration with Thrusts 1/2 for nsec pulsed plasma code development / validation. ## **Thrust 4 Overview I:** ## **Ignition / Flame Holding in Cavity and High Speed Flows** The Ohio State University Nonequilibrium Thermodynamics Laboratories #### OSU Plasma cavity flow ignition experiment. #### **Drexel Shock Tunnel** ## **Thrust 4 Overview II:** ### **High Fidelity Modeling of Complex Environments and Flow Paths** The Ohio State University Nonequilibrium Thermodynamics Laboratories ## Computational shadowgraph of flowfield in AFRL scramjet combustor test facility. #### **Role of International Collaborators** The Ohio State University Nonequilibrium Thermodynamics Laboratories - Direct participation during visits to MURI team member institutions (15K / yr provided in institutional cost share). - Attendance at planned workshops (at AIAA meetings). - Informal consulting (including other meetings attended by MURI team members). Thrust 1 (primarily) Christophe Laux, Svetlana Starikovskaya Thrust 2 (primarily) Boris Potapkin, Nickolay Aleksandrov, Aleksander Konnov, Fei Q Thrust 4 (primarily) **Sergey Leonov** ## **Program Management** The Ohio State University Nonequilibrium Thermodynamics Laboratories - Periodic (monthly) teleconferences. - Twice Yearly Informal Workshops (in conjunction with Aerospace Sciences and PD&L AIAA meetings). - Formation of Government/Industrial Advisory Board. The Ohio State University Nonequilibrium Thermodynamics Laboratories ## **Questions / Discussion?**